
Mrs. Tolin’s Student Research Packet

(This information was adapted & modified from http://grammar.ccc.commnet.edu and Shelia Odak, eHow Contributor)

How to Write a Conclusion Paragraph for a
Research Paper

Instructions:
1. Understand the purpose of a conclusion paragraph. The essay's conclusion is your last chance

to remind readers how the research in your paper has supported your thesis statement. The
conclusion ties everything together and leaves the audience with the sense that a valid
argument has been presented and supported by relevant research. An effective conclusion
allows the reader to reflect on the thesis statement after reading all supporting evidence
you explained/provided in your body paragraphs.

2. Reaffirm your thesis statement. A concluding paragraph is not the place to first introduce your
thesis statement. That should be done in your introduction. However, it is important to restate
your thesis in your conclusion. You want to remind the audience of the purpose of your paper.
Do not repeat the thesis statement verbatim. Rephrase it in a new way while keeping the
meaning of the original statement.

3. Go over the research from the body of your paper. In your conclusion, show the audience how

the pieces of research fit together and work to support your thesis. Do not add completely new
research to the concluding paragraph, but do reiterate the most important aspects of the
research that your paper has already covered. In fact, be sure NEVER introduce NEW
information in your conclusion.

4. Leave the audience with something to think about. End your essay on a memorable note. For

example, show the audience how your topic influences their everyday lives or is important
globally. Create a challenging question that asks readers to think about the implications of your
paper's argument. Use a provocative quote from a research source used in the essay that
sums up a point you want the reader to understand.

Tips & Warnings:

 It is important that the conclusion restates the ideas in the body of your paper. However, it is equally
important that you find new ways to present the ideas. Do not simply cut and paste material from the
body of your paper.

 The conclusion is no place to bring up new ideas. If a brilliant idea tries to sneak into your final
paragraph, you must pluck it out and let it have its own paragraph earlier in the essay. If it doesn't fit the
structure or argument of the essay, then leave it out altogether. The last thing you want in your
conclusion is an excuse for your readers' minds to wander off into some new field and/or to finish
reading your paper feeling as though they have more questions than answers. Allowing a peer editor or
friend to reread your essay before you hand it in is one way to check this impulse before it ruins your
good intentions and hard work.

Here is a brief list of things that you might accomplish in your concluding paragraph(s). There are certainly
other things that you can do, and you certainly don't want to do all these things.
They're only suggestions:

 include a brief summary of the paper's

main points.

 ask a thought-provoking question.

 use a quotation.

 evoke a vivid image.

 call for some sort of action.

 end with a warning.

 universalize (compare to other

situations).
 suggest results or consequences.

